


Joint Agency Commercial Imagery Evaluation IKONOS V&V Overview

Mary Pagnutti

**Lockheed Martin Space Operations
NASA Stennis Space Center**

March 19 - 21, 2001

phone: (228) 688-2135

e-mail: mary.pagnutti@ssc.nasa.gov


JACIE IKONOS Characterization Team

Stennis Space Center


Characterization Team				
Organization	Spatial	Geometric	Radiometric	Application
USGS		X		
NIMA	X	X	X	X
NASA Stennis	X	X	X	X
University of Arizona	X		X	
South Dakota State University	X	X	X	
University of Maryland				X
Science Community			X	X
Space Imaging	X	X	X	


USGS System Characterizations

Stennis Space Center

- **Cartographic Assessment Perspective**
 - Geometric Accuracy Assessments
 - Georeferenced imagery
 - Orthorectified imagery
 - DEM / Stereo pair imagery


NIMA System Characterizations

Stennis Space Center

- **Product Evaluation Perspective**
 - Image Interpretability and Feature Extraction
 - Radiometrically corrected imagery
 - Photogrammetry
 - Orthorectified imagery
 - Stereo imagery
 - Evaluate Processing Techniques
 - Resampling methods
 - Pan Sharpening
 - Application Assessment


NASA System Characterizations

Stennis Space Center

- **System Characterization Perspective**
 - Evaluate Specifications
 - Geometric
 - Spatial
 - Radiometric
 - Evaluate Processing Techniques
 - MTF Compensation
 - Comparisons with Other Systems
 - Landsat 7
 - MODIS
 - Application Assessment


IKONOS Data Product Nomenclature

Stennis Space Center

NASA Product Name	Most Similar Carterra Product Name	Description
Standard Original	Geo	UTM/WGS-84 Georeferenced imagery No control points
Precision Original	(None)	UTM/WGS-84 Georeferenced imagery using control points
Standard Master	Pro	Orthorectified imagery No control points
Precision Master	Precision Plus (available April 2)	Orthorectified imagery using control points
DEM/Stereo Pair	(None)	Digital elevation model & stereo images


NASA SDP Imagery

Stennis Space Center

- **MTF Compensation applied**
- **Cubic Convolution Interpolation applied**
- **Dynamic Range Adjustment (DRA) not applied**
- **On-board compression performed (all IKONOS imagery)**


NASA IKONOS SDP V&V Philosophy

Stennis Space Center

- **Perspective: SDP is an experiment**
 - Can the commercial sector provide useful, cost effective data to the science community?
 - Only one satellite (*no backup*), buy data while we can
- **Assumptions**
 - Space Imaging will attempt to provide high quality data
 - NASA Stennis will trust but verify
 - Releasing data in a timely fashion is important
 - Feedback from users is important
- **Competition is developing**
 - Earth Watch, Orbital, Russian Spin Data, ImageSat
 - Methodologies developed will be used again


IKONOS Validation Sites

Stennis Space Center


IKONOS Validation Sites Overview

Stennis Space Center

	CHARACTERIZATION			OTHER SENSOR COMPARISON	APPLICATION RESEARCH
	GEOMETRIC	SPATIAL	RADIOMETRIC		
US Ecological CORE Site Beltsville, MD			X	Landsat 7	X
Kaintuck Hollow Quad, MO	X				
NASA SSC, MS	X	X	X		
SDSU Brookings SD	X	X	X		
USGS - EDC Sioux Falls, SD	X				
US Ecological CORE Site Konza Prairie				Landsat 7	
Big Springs, TX		X			
Morrison Quad, CO	X				
US Ecological CORE Site Sevilleta, NM				Landsat 7	
White Sands Missile Range, NM			X		
Maricopa Agriculture Center Phoenix, AZ		X	X	Landsat 7	X
University of Arizona Tucson, AZ		X			
Ivanpah Playa, CA			X		
Railroad Valley Playa, CA			X		
Lunar Lake Playa, CA			X		
Lake Tahoe, CA			X		
Stillman Creek Pe Ell, WA					X


NASA Stennis Space Center, Mississippi

Stennis Space Center

Site: Scattered buildings within heavily wooded area, man-made reservoirs and canal

Elevation 5.5–10 m

30.388 degrees N, 89.61 degrees W

Purpose: Spatial, geometric, and radiometric characterization

Targets:

- 2 orthogonal concrete edge targets (70x80 m oriented E-W, 80x80 m oriented N-S) 130 m concrete radial target (96.4 deg arc, 0.08-5.0 m range), 4 step concrete grayscale target (35x40 m each)
- Over 40 geodetic targets known to within 2 cm
- 4 step gray tarps (20 m x 20 m each)

In-Situ Instrumentation: Cimel sunphotometer, shadowband radiometer, ASD and GER spectroradiometers, SSC weather station, radiosonde balloon launch, pyronometer

Coincident Collects: Landsat 7


IKONOS Image showing concrete edge, radial and 4 step grayscale targets


11 m x 11 m IKONOS Image Area

Geodetic Target


Radiometric Tarps


ATLAS image and showing geodetic target locations


- **Four acquisitions have been made**
 - Brookings, SD - (Std/Precision Original)
 - Sioux Falls, SD - (Std Original)
 - Morrison Quad, CO - (Std Original)
- **Two acquisitions are pending collection**
 - Morrison Quad, CO - (Std/Precision Original, Std/Precision Master)
 - SSC, MS - (Std/Precision Original, Std/Precision Master)
- **Two DEM acquisitions are pending collection**
 - Morrison Quad, CO
 - Kaintuck Hollow, MO


NASA IKONOS Spatial Characterization Status

Stennis Space Center

- **Four acquisitions have been made**
 - Tucson, AZ - (Std/Precision Original, Std/Precision Master)
 - Brookings, SD - (Std/Precision Original)
- **Two SI archive images have been obtained**
 - Big Springs, TX - (Std Original)
- **Two acquisitions are pending collection**
 - Maricopa, AZ - (Std/Precision Original)
 - SSC, MS - (Std/Precision Original, Std/Precision Master)
- **Six Standard Original images have been reprocessed without MTF Compensation**
 - Phoenix, AZ (SI gratis)
 - Tucson, AZ
 - Lunar Lake Playa, NV
 - Brookings, SD
 - Rail Road Valley, NV
 - Big Springs, TX


NASA IKONOS Radiometric Characterization Status

Stennis Space Center

- **Seven U.S. acquisitions have been made and evaluated**
 - Brookings, SD - (Std Precision Original)
 - Lunar Lake, NV - (Std Original)
 - Railroad Valley, NV - (Std Original)
 - Ivanpah, CA - (Std Original)
 - White Sands, NM - (Std Original)
- **Four acquisitions are pending collection**
 - Maricopa, AZ - (Std/Precision Original)
 - SSC, MS - (Std/Precision Original, Std/Precision Master)
 - Beltsville, MD - (Std/Precision Original, Std/Precision Master)
 - New Orleans, LA - (Std Original)


NASA IKONOS Radiometric Characterization Status

Stennis Space Center

- **Two North African scenes identified**
 - Mali - (Std Original) - Received
 - Libya - (Std Original) - Pending
- **One stray light scene identified**
 - Lake Tahoe - (Std Original) - Pending


Geometric Accuracy Characterization

Stennis Space Center

SPECIFICATION	VALIDATION APPROACH	VERIFICATION & VALIDATION			DATA SET TYPE
		Lab	Funct. Collect	Std. Collect	
Absolute Horizontal Geometric Accuracy* ±250 m	<ul style="list-style-type: none"> Analyze images over ground control points to obtain accuracy Validate periodically throughout the data buy 		X		Std Orig
Absolute Horizontal Geometric Accuracy* ±12.2 m	Same as above		X		Std Master
Absolute Horizontal Geometric Accuracy* ±3 m	Same as above		X		Pan Prec Orig
Absolute Horizontal Geometric Accuracy* ±2 m	Same as above		X		Pan Prec Master
Absolute Horizontal Geometric Accuracy* ±5 m	Same as above		X		MS Prec Orig MS Prec Master

* 90% circular error


Geometric Accuracy Assessment Approach

Stennis Space Center


Commercial Satellite

Geodetic Targets


USGS Database


Brookings South Dakota
Fast Static Survey

Method: Utilize geographically positioned geodetic targets and other discernable known and surveyed features to determine the geopositional accuracy of remote sensing systems


Spatial Accuracy Characterization

Stennis Space Center

SPECIFICATION	VALIDATION APPROACH	VERIFICATION & VALIDATION			DATA SET
		SI On-Orbit	Funct. Collect	Std. Collect	TYPE
Panchromatic MTF ≥ 0.1 at Nyquist frequency	<ul style="list-style-type: none"> Review on-board calibrations provided by SI Analyze images over various targets to obtain MTF Validate periodically throughout the data buy 	X	X		Std Orig Prec Orig SI data
Multispectral MTF ≥ 0.24 at Nyquist frequency	Same as above	X	X		Std Orig Prec Orig SI data
Panchromatic GSD = 1.0 m Multispectral GSD = 4.0 m	<ul style="list-style-type: none"> Review on-board measurements provided by SI Analyze images over various targets to obtain GSD Validate prior to data purchase 	X	X		Std Orig Prec Orig SI data


Spatial Accuracy Assessment Approach

Stennis Space Center

Commercial Satellite


Big Springs, TX
Edge-Target


Tarps


Spectroradiometer


Method: Utilize edge targets (tarps, edge target or other man-made features such as painted runways or buildings) and ground reflectance measurements (Spectroradiometer) to determine the edge response of remote sensing systems


IKONOS Spectral Characterization

Stennis Space Center

SPECIFICATION	VALIDATION APPROACH	VERIFICATION & VALIDATION			DATA SET TYPE
		Lab	Funct. Collect	Std. Collect	
Band edge points at 50% peak response shall be within ± 0.01 microns	Review laboratory measurements provided by SI	X			SI data
Slope through the 50% point shall be at least 20% / 0.02 microns (NIR long edge slope < 20% / .04 microns)	Review laboratory measurements provided by SI	X			SI data
Out of band filter response < 5.5% of total integrated transmittance within 5% transmission points of that band	Review laboratory measurements provided by SI	X			SI data
The response for 70% of the data centered on the peak response shall be within 20% of the maximum value. (NIR response for 35% of the data centered on the peak response shall be within 20% of the maximum value.	Review laboratory measurements provided by SI	X			SI data


IKONOS Spectral Bandpasses

Stennis Space Center


Radiometric Performance Characterization

Stennis Space Center

SPECIFICATION	VALIDATION APPROACH	VERIFICATION & VALIDATION			DATA SET TYPE
		SI On-Orbit	Funct. Collect	Std. Collect	
Absolute radiometric accuracy to within $\pm 10\%$ over the entire imaging exposure dynamic range (temporal stability)	<ul style="list-style-type: none"> Review on-board calibrations provided by SI Analyze images over radiometric targets to obtain accuracy Validate periodically throughout the data buy 	X	X		All SI data
Relative radiometric accuracy to within $\pm 5\%$ (pixel to pixel)	Same as above	X	X		All SI data


Radiometric Performance Characterization, cont'd.

Stennis Space Center

SPECIFICATION	VALIDATION APPROACH	VERIFICATION & VALIDATION			DATA SET TYPE
		SI On-Orbit & Lab	Funct. Collect	Std. Collect	
97% of all detectors should be within 5% of the mean quantum efficiency and dark current	<ul style="list-style-type: none"> Review on-board calibrations provided by SI 	X			SI data
Less than 1% inoperable detectors prior to launch and less than 3% after 5 years MMD. No more than 3 adjacent detectors inoperable.	<ul style="list-style-type: none"> Review laboratory measurements provided by SI Perform general statistical analysis of data 	X			SI data
Linearity to within $\pm 5\%$ over the entire imaging exposure dynamic range	<ul style="list-style-type: none"> Review laboratory measurements provided by SI Analyze images over radiometric targets to obtain accuracy Validate periodically throughout the data buy 	X	X		All SI data
Dynamic range of either 8 or 11 bits	<ul style="list-style-type: none"> Validate periodically throughout the data buy 		X	X	All
SNR = 94 at zero spatial frequency	<ul style="list-style-type: none"> Review on-board calibrations provided by SI Analyze images over uniform sites to obtain SNR Validate periodically throughout the data buy 	X	X		Std Orig Prec Orig SI data


Reflectance Based Vicarious Calibration Approach

Stennis Space Center


Method: Utilize ground reflectance measurements (spectroradiometer) and atmospheric measurements (sun photometer & radiosonde) to determine radiometric accuracy of remote sensing systems


Radiance Based Vicarious Calibration Approach

Stennis Space Center


Method: Utilize coincident airborne or spaceborne calibrated imagery (e.g. Landsat 7) to determine radiometric accuracy of new commercial satellite systems


Uniform Sites Selection for SNR

Stennis Space Center

- Utilize NASA Scientific Data Purchase EarthSat Databuy
 - TM data for Africa
 - 30 meter GSD data
 - Develop algorithms to find most uniform scenes for Radiometry & SNR estimates

African Map with Sites


Tight Gaussian Histogram Indicate Uniform Scenes

RGB 321


NASA IKONOS Characterization Summary

Stennis Space Center

- **Feedback from science users state unprecedented high spatial resolution imagery is extremely useful**
- **IKONOS specifications in many cases were written as raw data specifications and not processed data specifications**
- **First Year's Results**
 - Geometric characterizations indicate imagery is well within specification
 - Spatial characterizations indicate MTF and GSD are consistent with specifications
 - Large uncertainties associated with our MTF estimation techniques


NASA IKONOS Characterization Summary

Stennis Space Center

- **First Year's Results (continued)**
 - Radiometric characterizations indicate potential concerns with the red and NIR bands
 - SI is re-evaluating their initially provided calibration coefficients
 - Early SNR estimates indicate
 - SNR low for MTFC on imagery
 - Expect SNR to improve with MTFC off imagery
 - Characterizations indicate spectral specifications are met
 - No serious issues associated with on-board compression have been found
 - For most applications, no serious issues associated with MTF Compensation have been found